

Conservation Effects
Assessment Project
(CEAP)

JUNE 2012

Assessment of the Effects
of Conservation Practices on
Cultivated Cropland in the
Missouri River Basin

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

Sediment

loss

Nitrogen lost

with runoff

Phosphorus

loss to
surface
water

Nitrogen

loss in
subsurface

flows

Wind

erosion

One or more

P
e

rc
e

n
t
o

f
c
ro

p
p

e
d

 a
c
re

s

High treatment need Moderate treatment need

0

10

20

30

40

50

60

70

High Moderate Low

M
il
li
o

n
 c

ro
p

p
e

d
 a

c
re

s

Level of need for additional conservation treatment

This page intentionally left blank.

1

Cover photos by (clockwise from top left): Bob Nichols, Don Poggensee, Jerry Walker, and Jeff Vanuga, USDA

Natural Resources Conservation Service.

CEAPðStrengthening the science base for natural resource conservation
The Conservation Effects Assessment Project (CEAP) was initiated by USDAôs Natural Resources Conservation

Service (NRCS), Agricultural Research Service (ARS), and Cooperative State Research, Education, and Extension

Service (CSREESðnow National Institute of Food and Agriculture [NIFA]) in response to a general call for better

accountability of how society would benefit from the 2002 Farm Billôs substantial increase in conservation program

funding (Mausbach and Dedrick 2004). The original goals of CEAP were to estimate conservation benefits for

reporting at the national and regional levels and to establish the scientific understanding of the effects and benefits

of conservation practices at the watershed scale. As CEAP evolved, the scope was expanded to provide research and

assessment on how to best use conservation practices in managing agricultural landscapes to protect and enhance

environmental quality.

CEAP activities are organized into three interconnected efforts:

 Bibliographies, literature reviews, and scientific workshops to establish what is known about the

environmental effects of conservation practices at the field and watershed scale.

 National and regional assessments to estimate the environmental effects and benefits of conservation practices

on the landscape and to estimate conservation treatment needs. The four components of the national and

regional assessment effort are Cropland; Wetlands; Grazing lands, including rangeland, pastureland, and

grazed forest land; and Wildlife.

 Watershed studies to provide in-depth quantification of water quality and soil quality impacts of conservation

practices at the local level and to provide insight on what practices are the most effective and where they are

needed within a watershed to achieve environmental goals.

Research and assessment efforts were designed to estimate the effects and benefits of conservation practices through

a mix of research, data collection, model development, and model application. A vision for how CEAP can

contribute to better and more effective delivery of conservation programs in the years ahead is addressed in

Maresch, Walbridge, and Kugler (2008). Additional information on the scope of the project can be found at

http://www.nrcs.usda.gov/technical/nri/ceap/.

http://www.nrcs.usda.gov/technical/nri/ceap/

2

This report was prepared by the Conservation Effects Assessment Project (CEAP) Cropland Modeling Team and published by the

United States Department of Agriculture (USDA), Natural Resources Conservation Service (NRCS). The modeling team consists of

scientists and analysts from NRCS, the Agricultural Research Service (ARS), Texas AgriLife Research, and the University of

Massachusetts.

Natural Resources Conservation Service, USDA

Daryl Lund , Project Coordinator , Beltsville, MD, Soil Scientist

Jay D. Atwood, Temple, TX, Agricultural Economist

Joseph K. Bagdon, Amherst, MA, Agronomist and Pest Management Specialist

Jim Benson, Beltsville, MD, Program Analyst

Jeff Goebel, Beltsville, MD, Statistician

Kevin Ingram , Beltsville, MD, Agricultural Economist

Robert L. Kellogg, Beltsville, MD, Agricultural Economist

Jerry Lemunyon, Fort Worth, TX, Agronomist and Nutrient Management Specialist

Lee Norfleet, Temple, TX, Soil Scientist

Agricultural Research Service, USDA, Grassland Soil and Water Research Laboratory, Temple, TX

Jeff Arnold , Agricultural Engineer

Mike White, Agricultural Engineer

Blackland Center for Research and Extension, Texas AgriLife Research, Temple, TX

Tom Gerik, Director

Santhi Chinnasamy, Agricultural Engineer

Mauro Di Luzio, Research Scientist

Arnold King, Resource Conservationist

David C. Moffitt, Environmental Engineer

Kannan Narayanan, Agricultural Engineer

Theresa Pitts, Programmer

Evelyn Steglich, Research Assistant

Xiuying (Susan) Wang, Agricultural Engineer

Jimmy Williams , Agricultural Engineer

University of Massachusetts Extension, Amherst, MA

Stephen Plotkin, Water Quality Specialist

The study was conducted under the direction of Douglas Lawrence, Deputy Chief for Soil Survey and Resource Assessment, Michele

Laur , Director for Resource Assessment Division, and Wayne Maresch, William Puckett, and Maury Mausbach, former Deputy

Chiefs for Soil Survey and Resource Assessment, NRCS. Executive support was provided by the current NRCS Chief, Dave White,

and former NRCS Chiefs Arlen Lancaster and Bruce Knight .

Acknowledgements
The team thanks Alex Barbarika, Rich Iovanna, and Skip Hyberg USDA-Farm Service Agency, for providing data on Conservation

Reserve Program (CRP) practices and making contributions to the report; Harold Coble and Danesha Carley, North Carolina State

University, for assisting with the analysis of the integrated pest management (IPM) survey data; Dania Fergusson, Eugene Young,

and Kathy Broussard, USDA-National Agricultural Statistics Service, for leading the survey data collection effort; Mark Siemers

and Todd Campbell, CARD, Iowa State University, for providing I-APEX support; NRCS field offices for assisting in collection of

conservation practice data; Dean Oman, USDA-NRCS, Beltsville, MD, for geographic information systems (GIS) analysis support;

Melina Ball , Texas AgriLife Research, Temple, TX, for HUMUS graphics support; Peter Chen, Susan Wallace, George Wallace,

and Karl Musser, Paradigm Systems, Beltsville, MD, for graphics support, National Resources Inventory (NRI) database support,

Web site support, and calculation of standard errors; and many others who provided advice, guidance, and suggestions throughout the

project.

The team also acknowledges the many helpful and constructive suggestions and comments by reviewers who participated in the peer

review of earlier versions of the report.

3

Foreword
The United States Department of Agriculture has a rich tradition of working with farmers and ranchers to enhance agricultural

productivity and environmental protection. Conservation pioneer Hugh Hammond Bennett worked tirelessly to establish a nationwide

Soil Conservation Service along with a system of Soil and Water Conservation Districts. The purpose of these entities, now as then, is

to work with farmers and ranchers and help them plan, select, and apply conservation practices to enable their operations to produce

food, forage, and fiber while conserving the Nationôs soil and water resources.

USDA conservation programs are voluntary. Many provide financial assistance to producers to help encourage adoption of

conservation practices. Others provide technical assistance to design and install conservation practices consistent with the goals of the

operation and the soil, climatic, and hydrologic setting. By participating in USDA conservation programs, producers are able toð

 install structural practices such as riparian buffers, grass filter strips, terraces, grassed waterways, and contour farming to reduce

erosion, sedimentation, and nutrients leaving the field;

 adopt conservation systems and practices such as conservation tillage, comprehensive nutrient management, integrated pest

management, and irrigation water management to conserve resources and maintain the long-term productivity of crop and pasture

land; and

 retire land too fragile for continued agricultural production by planting and maintaining on them grasses, trees, or wetland

vegetation.

Once soil conservation became a national priority, assessing the effectiveness of conservation practices also became important. Over

the past several decades, the relationship between crop production and the landscape in which it occurs has become better understood

in terms of the impact on sustainable agricultural productivity and the impact of agricultural production on other ecosystem services

that the landscape has potential to generate. Accordingly, the objectives of USDA conservation policy have expanded along with the

development of conservation practices to achieve them.

The Conservation Effects Assessment Project (CEAP) continues the tradition within USDA of assessing the status, condition, and

trends of natural resources to determine how to improve conservation programs to best meet the Nationôs needs. CEAP reports use a

sampling and modeling approach to quantify the environmental benefits that farmers and conservation programs are currently

providing to society, and explore prospects for attaining additional benefits with further conservation treatment. CEAP findings are

being released in a series of regional reports for the regions shown in the following map.

4

Assessment of the Effects
of Conservation Practices on Cultivated Cropland
in the Missouri River Basin

Contents Page

Executive Summary 6

Chapter 1: Land Use and Agriculture in the Missouri River Basin

Land Use 13

Agriculture 13

Watersheds 14

Chapter 2: Overview of Sampling and Modeling Approach

Scope of Study 19

Sampling and Modeling Approach 19

The NRI and the CEAP Sample 20

The NRI-CEAP Cropland Survey 21

Simulating the Effects of Weather 21

Estimated Acres 25

Cropping Systems in the Missouri River Basin 26

Chapter 3: Evaluation of Conservation Practice Useðthe Baseline Conservation Condition

Historical Context for Conservation Practice Use 27

Summary of Practice Use 27

Structural Conservation Practices 28

Residue and Tillage Management Practices 31

Conservation Crop Rotation 34

Cover Crops 34

Irrigation Management Practices 34

Nutrient Management Practices 35

Pesticide Management Practices 42

Conservation Cover Establishment 44

Chapter 4: Onsite (Field-Level) Effects of Conservation Practices

The Field-Level Cropland ModelðAPEX 45

Simulating the No-Practice Scenario 46

Effects of Practices on Fate and Transport of Water 51

Effects of Practices on Wind Erosion 59

Effects of Practices on Water Erosion and Sediment Loss 62

Effects of Practices on Soil Organic Carbon 65

Effects of Practices on Nitrogen Loss 69

Effects of Practices on Phosphorus Loss 80

Effects of Practices on Pesticide Residues and Environmental Risk 88

Chapter 5: Assessment of Conservation Treatment Needs

Conservation Treatment Levels 96

Inherent Vulnerability Factors 100

Evaluation of Conservation Treatment 109

Chapter 6: Assessment of Potential Field-Level Gains from Further Conservation Treatment

Simulation of Additional Erosion Control Practices 123

Simulation of Additional Nutrient Management Practices 124

Simulation of Irrigation Water Use Efficiency 124

Potential for Field-Level Gains 126

5

Chapter 7: Offsite Water Quality Effects of Conservation Practices

The National Water Quality ModelðHUMUS/SWAT 138

Source Loads and Instream Loads 150

Modeling Land Use in the Missouri River Basin 152

Loads Delivered from Cultivated Cropland to Rivers and Streams 154

Instream Loads from All Sources 182

Chapter 8: Summary of Findings

Field Level Assessment 194

Conservation Practice Effects on Water Quality 197

Comparison of Findings to Other Regions 198

References 204

Appendix A: Estimates of Margins of Error for Selected Acre Estimates 206

Appendix B: Model Simulation Results for the Baseline Conservation Condition for Subregions

 in the Missouri River Basin 211

Documentation Reports
There are a series of documentation reports and associated publications by the modeling team posted on the CEAP website at:

http://www.nrcs.usda.gov/technical/nri/ceap. (Click on ñCroplandò and then click on ñdocumentation reports and associated

publications.ò) Included are the following reports that provide details on the modeling and databases used in this study:

 The HUMUS/SWAT National Water Quality Modeling System and Databases

 Calibration and Validation of CEAP-HUMUS

 Delivery Ratios Used in CEAP Cropland Modeling

 APEX Model Validation for CEAP

 Pesticide Risk Indicators Used in CEAP Cropland Modeling

 Integrated Pest Management (IPM) Indicator Used in CEAP Cropland Modeling

 NRI-CEAP Cropland Survey Design and Statistical Documentation

 Transforming Survey Data to APEX Model Input Files

 Modeling Structural Conservation Practices for the Cropland Component of the National Conservation Effects Assessment

Project

 APEX Model Upgrades, Data Inputs, and Parameter Settings for Use in CEAP Cropland Modeling

 APEX Calibration and Validation Using Research Plots in Tifton, Georgia

 The Agricultural Policy Environmental EXtender (APEX) Model: An Emerging Tool for Landscape and Watershed

Environmental Analyses

 The Soil and Water Assessment Tool: Historical Development, Applications, and Future Research Directions

 Historical Development and Applications of the EPIC and APEX Models

 Assumptions and Procedures for Simulating the Natural Vegetation Background Scenario for the CEAP National Cropland

Assessment

 Manure Loadings Used to Simulate Pastureland and Hayland in CEAP HUMUS/SWAT modeling

 Adjustment of CEAP Cropland Survey Nutrient Application Rates for APEX Modeling

http://www.nrcs.usda.gov/technical/nri/ceap/umrbdocumentation/

6

Assessment of the Effects of Conservation Practices on
Cultivated Cropland in the Missouri River Basin

Executive Summary

Agriculture in the Missouri River Basin
The Missouri River Basin is the largest of the water resource regions that make up the Mississippi River drainage.

The basin covers about 510,000 square miles and extends from the continental divide and southern Canada through

the northern Great Plains and discharges into the Mississippi River just north of St. Louis, MO. The basin includes

all of Nebraska and parts of Colorado, Iowa, Kansas, Minnesota, Missouri, Montana, North Dakota, South Dakota,

and Wyoming.

Agricultural land makes up most of the areað29 percent cultivated cropland, 3 percent permanent hay land, and 52

percent grazing land (pasture and rangeland). Even though cultivated cropland is not the dominant land cover, the

amount of cultivated croplandð95 million acresðis about equal to the amount of cultivated cropland in the Upper

Mississippi River Basin and the Ohio-Tennessee River Basin combined. Only about 3 percent of the basin area is

urban land. Forestland makes up most of the remaining 13 percent.

Agriculture is vital to the economy of the region. The Missouri River Basin accounted for about 15 percent of all

U.S. crop sales in 2007, totaling $22 billion, and about 17 percent of all U.S. livestock sales, totaling $27 billion.

Farms in the Missouri River Basin make up about 28 percent of all land on farms in the Nation. Corn and soybeans

are the principal crops grown in the eastern portion of the basin and wheat and other small grain crops are the

principal crops grown in the western portion. Livestock sales in the region are dominated by cattle sales, which

represented 32 percent of all cattle sales nationally in 2007. Hog and pig sales are also important, representing 23

percent of national sales.

The 2007 Census of Agriculture reported that there were about 268,000 farms in the regionð12 percent of the farms

in the United States. The average farm in this region is much larger than in most other areas of the countryð959

acres. Farms with total agricultural sales greater than $250,000 accounted for 20 percent of the farms. About 57

percent of the farms primarily raise crops, about 32 percent are primarily livestock operations, and the rest produce a

mix of livestock and crops.

Agriculture in this region is not as inherently productive as in the Upper Mississippi River Basin or the Ohio-

Tennessee River Basin because of lower precipitation and generally less fertile soils. Precipitation in the Missouri

River Basin averages 23 inches per year, compared to 34 inches per year in the Upper Mississippi River Basin and

42 inches per year in the Ohio-Tennessee River Basin. In the western portion of the region, precipitation averages

only 18 inches per year. About 14 percent of cropped acres are irrigated in the Missouri River Basin, 11 percent in

the eastern portion of the basin and 17 percent in the western portion.

Focus of CEAP Study Is on Edge-Of-Field Losses from Cultivated Cropland
The primary focus of the CEAP Missouri River Basin study is on the 29 percent of the basin that is cultivated

cropland. The study was designed toð

 quantify the effects of conservation practices commonly used on cultivated cropland in the Missouri River

Basin during 2003ï06,

 evaluate the need for additional conservation treatment in the region on the basis of wind erosion and edge-of-

field sediment and nutrient losses, and

 estimate the potential gains that could be attained with additional conservation treatment.

The assessment uses a statistical sampling and modeling approach to estimate the effects of conservation practices.

The National Resources Inventory (NRI), a statistical survey of conditions and trends in soil, water, and related

resources on U.S. non-Federal land conducted by USDAôs Natural Resources Conservation Service, provides the

statistical framework for the study. Physical process simulation models were used to estimate the effects of

7

conservation practices that were in use during the period 2003ï06. Information on farming activities and

conservation practices was obtained primarily from a farmer survey conducted as part of the study. The assessment

includes not only practices associated with Federal conservation programs but also the conservation efforts of States,

independent organizations, and individual landowners and farm operators. The analysis assumes that structural

practices (such as buffers, terraces, and grassed waterways) reported in the farmer survey or obtained from other

data sources were appropriately designed, installed, and maintained.

The national sample for the farmer survey consists of 18,700 sample points with 3,916 of these sample points

located in the Missouri River Basin. This sample size is sufficient for reliable and defensible reporting at the

regional scale and for most of the 29 subregions, but is generally insufficient for assessments of smaller areas.

The modeling strategy for estimating the effects of conservation practices consists of two model scenarios that are

produced for each sample point.

1. A baseline scenario, the ñbaseline conservation conditionò scenario, provides model simulations that account

for cropping patterns, farming activities, and conservation practices as reported in the NRI-CEAP Cropland

Survey and other sources.

2. An alternative scenario, the ñno-practiceò scenario, simulates model results as if no conservation practices were

in use but holds all other model inputs and parameters the same as in the baseline conservation condition

scenario.

The effects of conservation practices are obtained by taking the difference in model results between the two

scenarios. The need for additional conservation treatment was evaluated using a common set of criteria and

protocols applied to all regions in the country to provide a systematic, consistent, and comparable assessment at the

national level.

Voluntary, Incentives-Based Conservation Approaches Are Achieving Results
Given the long history of conservation in the Missouri River Basin, it is not surprising to find that nearly all cropped

acres in the region have some conservation practice use, including both soil erosion control practices and nutrient

management practices on most acres. Model results show that farmers in the Missouri River Basin have made

substantial progress in reducing sediment, nutrient, and pesticide losses from farm fields through conservation

practice adoption. Because of the relatively low annual precipitation in this region and the widespread use of soil

erosion control practices, nutrient management practices, and increased irrigation efficiencies, the per-acre losses at

the field level throughout most of this region are lower than in other regions, with the important exception of wind

erosion.

Conservation Practice Use
The farmer survey found, for the period 2003ï06, that producers use either residue and tillage management practices

or structural practices, or both, on 98 percent of the acres.

 Structural practices for controlling water erosion are in use on 41 percent of cropped acres. Forty percent of

cropped acres are designated as highly erodible land; structural practices designed to control water erosion are

in use on 37 percent in the western portion of the region and 73 percent in the eastern portion.

 Structural practices for controlling wind erosion are in use on 10 percent of cropped acres.

 Reduced tillage is common in the region; 46 percent of the cropped acres meet criteria for no-till and 47 percent

meet criteria for mulch till. All but 3 percent of the acres had evidence of some kind of reduced tillage on at

least one crop in the rotation.

The farmer survey also found that nutrient management practices are frequently used on cropped acres in the

Missouri River Basin. Nutrient management practices are more prevalent in the Missouri River Basin than in the

Upper Mississippi River Basin or the Ohio-Tennessee River Basin, with more than 60 percent of the acres meeting

criteria for high or moderately high levels of nitrogen or phosphorus management. In the Missouri River Basin,

cropping systems are less intensely fertilized with lower application rates, drier planting seasons, and more crops

harvested during the summer.

 Appropriate timing of nitrogen applications is in use on about 72 percent of the acres for all crops in the

rotation, and appropriate timing of phosphorus applications is in use on about 75 percent of the acres for all

crops in the rotation.

8

 Appropriate methods of nitrogen application are in use on about 61 percent of the acres for all crops in the

rotation, and appropriate methods of phosphorus application are in use on about 70 percent of the acres for all

crops in the rotation.

 Appropriate rates of nitrogen application are in use on about 62 percent of the acres for all crops in the rotation,

and appropriate rates of phosphorus application are in use for the crop rotation on about 41 percent of the acres.

 Although most cropped acres meet nutrient management criteria for rate, timing, or method, fewer acres meet

criteria for all three:

o 35 percent of cropped acres meet all criteria for nitrogen applications;

o 41 percent of cropped acres meet all criteria for phosphorus applications; and

o 24 percent of cropped acres meet criteria for both phosphorus and nitrogen.

About 60 percent of cropped acres are gaining soil organic carbon (that is, the average annual change in soil organic

carbon is greater than zero), including 84 percent of cropped acres in the eastern portion of the region and 42 percent

in the western portion.

Land in long-term conserving cover, as represented by enrollment in the Conservation Reserve Program (CRP)

General Signup, consists of about 11.2 million acresð12 percent of the cultivated cropland acres in the region.

About 72 percent of the land in long-term conserving cover is highly erodible.

Conservation Accomplishments at the Field Level
Compared to a model scenario without conservation practices, field-level model simulations showed that

conservation practice use during the period 2003ï06 hasð

 reduced wind erosion by 58 percent;

 reduced waterborne sediment loss from fields by 73 percent;

 reduced nitrogen lost with surface runoff (attached to sediment and in solution) by 58 percent;

 reduced nitrogen loss in subsurface flows by 45 percent;

 reduced total phosphorus loss (all loss pathways) from fields by 58 percent;

 reduced pesticide loss from fields to surface water, resulting in a 45-percent reduction in edge-of-field pesticide

risk (all pesticides combined) for humans and a 64-percent reduction for aquatic ecosystems; and

 increased the percentage of cropped acres gaining soil organic carbon from 46 to 60.

Use of improved irrigation systems in the Missouri River Basin increases irrigation efficiency from 50 percent in the

no-practice scenario to 69 percent in the baseline scenario. This change in efficiency represents an annual decreased

need for irrigation water of 6 inches per year where irrigation is used.

At 11.2 million acres, land in long-term conserving cover (CRP) is an important part of the agricultural landscape in

the Missouri River Basin. The benefits of this conservation practice were estimated by simulating crop production

on these acres without use of conservation practices. Model simulation results show that soil erosion and sediment

loss have been almost completely eliminated for land in long-term conserving cover. Total nitrogen loss has been

reduced by 81 percent, total phosphorus loss has been reduced by 99 percent, and soil organic carbon has been

increased by an average of 192 pounds per acre per year compared to a cropped condition without conservation

practices.

Conservation Accomplishments at the Watershed Level
Reductions in field-level losses due to conservation practices are expected to improve water quality in streams and

rivers in the region. Transport of sediment, nutrients, and pesticides from farm fields to streams and rivers involves a

variety of processes and time-lags, and not all of the potential pollutants leaving fields contribute to instream loads.

Edge-of-field losses of sediment, nitrogen, phosphorus, and the pesticide atrazine were incorporated into a national

water quality model to estimate the extent to which conservation practices have reduced amounts of these

contaminants delivered to rivers and streams throughout the region. Of the total loads delivered to rivers and streams

from all sources, cultivated cropland is the source for 72 percent of the sediment, 68 percent of the nitrogen, and 46

percent of the phosphorus.

The model simulations showed that conservation practices in use during the period 2003ï06, including land in long-

term conserving cover, have reduced average annual loads delivered to rivers and streams within the basin,

9

compared to a no-practice scenario, by 76 percent for sediment, 54 percent for nitrogen, 60 percent for phosphorus,

and 36 percent for atrazine. The national water quality model also provided estimates of reductions in instream

loads due to conservation practice use. When considered along with loads from all other sources, conservation

practices in use on cultivated cropland in 2003ï06 have reduced total instream loads delivered from this region to

the Mississippi River byð

 4 percent for sediment,

 36 percent for nitrogen,

 28 percent for phosphorus, and

 32 percent for atrazine.

The percent reduction for sediment loads delivered to the Mississippi River is low because of the system of

reservoirs along the Missouri River. The Missouri Basin has six major reservoirs that trap significant amounts of

sediment, nitrogen, and phosphorus delivered from cultivated cropland to rivers and streams. Downstream of these

reservoirs there is significant streambank and streambed erosion, further limiting the impact of upstream

conservation practices on sediment loads delivered to the Mississippi River.

Opportunities Exist to Further Reduce Soil Erosion and Nutrient Losses from
Cultivated Cropland
The assessment of conservation treatment needs presented in this study identifies significant opportunities to further

reduce contaminant losses from farm fields. The study found that 15.3 million acres (18 percent of cropped acres)

have a high or moderate level of need for additional conservation treatment. Acres with a high level of need (1.1

Emerging Conservation Challenges for the Missouri River Basin

Dramatic changes are underway in some parts of this regionðland use conversion, changes

in crops and cropping systems, and increased subsurface drainage and tillage of croplands.

Maintaining the gains in conservation as represented by the 2003ï06 survey will be a

challenge in the face of rising commodity prices and expansion of cropped acreage. Some of

these emerging conservation challenges areð

 Cultivated acres are increasing in the region as farmers expand their operations in

response to the increased demand for food and fuel crops. In some areas, this

expansion has resulted in ñsodbustingòðcultivation of previously uncultivated

acres.

 Acres in the Conservation Reserve Program (CRP) are increasingly being converted

back to cultivation rather than being re-enrolled in the program. The majority of

these acres are highly erodible. CRP acres converted back to cultivation will require

appropriate suites of conservation practices to minimize environmental impacts.

 Where climate allows, crop mixes are shifting to continuous row cropping (corn

and soybeans primarily) and away from the close-grown crops that provide more

protection against wind and water erosion. In some areas, climate change has

extended the growing season sufficiently to allow more production of row crops.

 Water use efficiency is an ongoing necessity in many parts of the region in order to

maintain current levels of crop production.

 Expansion of subsurface drainage, if not accompanied by comprehensive nutrient

management practices (timing, method, form, and rate of application) could

significantly increase amounts of nitrogen and soluble phosphorus lost from farm

fields through subsurface flow pathways.

 The more permanent conservation practices (terraces, wind barriers, and irrigation

systems) which predominate in this region have a life span that will require

continued maintenance and eventual replacement.

10

million acres) consist of the most vulnerable acres with the least conservation treatment and the highest losses of

sediment or nutrients. Acres with a moderate level of need (14.2 million acres) consist of under-treated acres that

generally have lower levels of vulnerability or have more conservation practice use than acres with a high level of

need but still have unacceptable levels of soil erosion or nutrient loss at the field level.

The climatic differences across the region influence the kinds of agriculture and the conservation treatment needs.

The eastern portion of the basin has higher annual precipitation and supports cropping systems similar to those in the

Upper Mississippi River Basin. In this portion of the region, most of the under-treated acres are for resource

concerns associated with water runoff. In the drier western portion of the basin, cropping systems are dominated by

wheat and other close-grown crops. In the Western portion, most conservation treatment needs are for wind erosion

and for nitrogen loss in subsurface flows for irrigated acres.

Conservation treatment needs in the Missouri River Basin are proportionately lower than those in either the Upper

Mississippi River Basin or in the Ohio-Tennessee River Basin because of lower precipitation, lower edge-of-field

losses (other than wind erosion), and a higher level of conservation practice use. Only 1 percent of cropped acres in

the Missouri River Basin have a high need for additional conservation treatment, compared to 15 percent for the

Upper Mississippi River Basin and 24 percent for the Ohio-Tennessee River Basin. Only 17 percent of cropped

acres in the Missouri River Basin have a moderate need for additional conservation treatment, compared to 45

percent for the Upper Mississippi River Basin and 46 percent for the Ohio-Tennessee River Basin.

Even though the percentage of cropped acres needing additional conservation treatment is lower in the Missouri

River Basin than in the other two regions, the total number of under-treated acres is high. The 15.3 million cropped

acres in the Missouri River Basin that have either a high or moderate need for additional conservation treatment is

only slightly fewer than the 17.5 million under-treated acres in the Ohio-Tennessee River Basin.

Model simulations show that adoption of additional erosion control and nutrient management practices on the 15.3

million under-treated acres would, compared to the 2003ï06 baseline, further reduce field losses in the region byð

 37 percent for sediment loss due to water erosion,

 24 percent for nitrogen lost with surface runoff,

 12 percent for nitrogen loss in subsurface flows,

 20 percent for phosphorus lost to surface water (sediment-attached and soluble), and

 22 percent for wind erosion.

These field-level reductions would, in turn, further reduce loads delivered to rivers and streams from cultivated

cropland. Relative to the 2003ï06 baseline, this level of additional conservation treatment would reduce total

instream loads delivered from the region to the Mississippi River from all sources by 1 percent for sediment, 6

percent for nitrogen, 4 percent for phosphorus, and 4 percent for atrazine. These reductions in instream loads from

further conservation treatment are relatively modest because the bulk of the potential field-level savings from

conservation treatment, relative to losses simulated for the no-practice scenario, have been achieved in this region.

Emerging technologies not evaluated in this study promise to provide additional conservation benefits once their

use becomes more widespread. These includeð

 Innovations in implement design to enhance precise nutrient application and placement, including variable rate

technologies and improved manure application equipment;

 Enhanced-efficiency nutrient application products such as slow or controlled release fertilizers, polymer coated

products, nitrogen stabilizers, urease inhibitors, and nitrification inhibitors;

 Drainage water management that controls discharge of drainage water and treats contaminants, thereby reducing

the levels of nitrogen loss and even some soluble phosphorus loss;

 Constructed wetlands receiving surface water runoff and drainage water from farm fields prior to discharge to

streams and rivers; and

 Improved crop genetics that increase yields without increasing nutrient inputs.

11

Comprehensive Conservation Planning and Implementation Are Essential
The most pervasive conservation concern in the region is excessive rates of wind erosion during dry periods,

including windborne losses of nitrogen and phosphorus. Wind erosion and windborne sediment adversely impact the

soil, water, and air quality, and can cause human health issues.

Wind erosion accounts for most of the soil and nutrient losses from farm fields in this region. While conservation

practices in use during 2003ï06 have been effective in reducing wind erosion, model simulations show that rates can

exceed 4 tons per acre in at least some years for 12 percent of the acres in the region, and exceed 2 tons per acre in

some years for about 20 percent of the acres. About 60 percent of total phosphorus and 25 percent of total nitrogen

lost from fields is with windborne sediment.

Wind erosion is much higher in the western portion of the basin, averaging 1.64 tons per acre per year. About 85

percent of total phosphorus and 35 percent of total nitrogen in the western portion of the basin are lost from farm

fields with windborne sediment. Wind erosion in the eastern portion of the region averages 0.46 ton per acre, which

is still high enough to be of concern in some years; 35 percent of total phosphorus and 15 percent of total nitrogen in

this portion of the basin are lost from farm fields with windborne sediment.

Loss of sediment, nutrients, and pesticides with water is also important for some acres in the region. Most of the

under-treated acres for resource concerns associated with water runoff are in the eastern portion of the basin. Most

of the under-treated acres for nitrogen loss in subsurface flows are associated with irrigation water use in the western

portion of the basin.

A comprehensive conservation planning process is required to identify the appropriate combination of soil erosion

control practices and nutrient management techniques needed to simultaneously address soil erosion and nutrient

and pesticide loss through the various loss pathways. A field with adequate conservation practice use will have a

suite of practices that addresses all the specific inherent vulnerability factors that determine the potential for

sediment, nutrient, and pesticide losses through the dominant loss pathways.

Targeting Enhances Effectiveness and Efficiency
Targeting program funding and technical assistance for accelerated treatment of acres with the most critical need for

additional treatment is the most efficient way to reduce agricultural sources of contaminants from farm fields.

Not all acres provide the same benefit from conservation treatment. The more vulnerable acres, such as highly

erodible land and soils prone to leaching, inherently lose more sediment or nutrients; therefore greater benefit can be

attained with additional conservation treatment. Acres with characteristics such as steeper slopes and soil types that

promote surface water runoff are more vulnerable to sediment and nutrient losses beyond the edge of the field. Acres

that are essentially flat with permeable soil types are more prone to nutrient losses through subsurface flow

pathways. Most of the nutrients lost in subsurface flows return to surface water through drainage ditches, tile drains,

natural seeps, and groundwater return flow.

The least treated acres also provide greater benefits from treatment, especially if they are also inherently vulnerable

to runoff, leaching, or wind erosion. The farmer survey showed that, while most acres benefit from use of

conservation practices, environmentally ñriskyò management is still used on some acres (such as fall application of

commercial fertilizers and manure for spring-planted crops, surface broadcast applications of commercial fertilizers

and manure, and conventional tillage).

The practices in use in 2003ï06 have already achieved 75 percent of potential reductions in sediment loss, 68

percent of potential reductions in nitrogen loss, and 76 percent of potential reductions in phosphorus loss. By

treating all 15.3 million under-treated acres in the region with additional erosion control and nutrient management

practices, an additional 10-percent reduction in potential sediment loss, an additional 11-percent reduction in

potential nitrogen loss, and an additional 9 percent reduction in potential phosphorus loss could be achieved. To

achieve 100 percent of potential savings (i.e., an additional 15 percent for sediment and phosphorus and 21 percent

for nitrogen), additional conservation treatment for the 68.3 million low-treatment-need acres would be required.

12

Targeting is especially important in this region because of the low proportion of cropped acres that need additional

treatment. Treating the 68.3 million acres that have a low need for additional treatment would provide very small

per-acre reductions in field-level lossðan inefficient way to reduce loads delivered to rivers and streams. But

significant per-acre reductions could be attained for the 15.3 million under-treated acres that do need additional

treatment. Finding and treating these acres is an important challenge for program managers in this region.

 Effects of Conservation Practices on Ecological Conditions
Are Beyond the Scope of This Study

Ecological outcomes are not addressed in this report, nor were the estimates of conservation

treatment needs specifically derived to attain Federal, State, or local water quality goals within

the region.

Ecosystem impacts related to water quality are specific to each water body. Water quality goals

also depend on the designated uses for each water body. In order to understand the effects of

conservation practices on water quality in streams and lakes, it is first necessary to understand

what is happening in the receiving waters and then evaluate whether the practices are having the

desired effect on the current state of that aquatic ecosystem.

The regional scale of the design of this study precludes these kinds of assessments.

The primary focus of this report is on losses of potential pollutants from farm fields and

prospects for attaining further loss reductions with additional soil erosion control and nutrient

management practices. Conservation treatment needs were estimated to achieve ñfull treatmentò

from the field-level perspective, rather than to reduce instream loads to levels adequate for

designated water uses. The simulated treatment levels were designed to minimally affect crop

yields and maintain regional production capacity for food, fiber, forage, and fuel.

From this perspective, a field with adequate conservation treatment will have combinations of

practices that address all the specific inherent vulnerability factors that determine the potential

for sediment, nutrient, and pesticide losses. For purposes of this report, ñfull treatmentò consists

of a suite of practices thatð

 avoid or limit the potential for contaminant losses by using nutrient management practices

(appropriate rate, timing, and method) on all crops in the rotation;

 control overland flow where needed; and

 trap materials leaving the field using appropriate edge-of-field mitigation.

This field-based concept of ñfull conservation treatmentò will likely be sufficient to protect

water quality for some environmental settings. For more sensitive environmental settings,

however, it may be necessary to adopt even stricter management criteria and techniques such as

widespread use of cover crops, drainage water management, conservation rotations, or emerging

production and conservation technologies. In some cases, attainment of water quality goals may

even require watershed-scale solutions, such as sedimentation basins, wetland construction,

streambank restoration, or an increased proportion of acres in long-term conserving cover.

13

Chapter 1
Land Use and Agriculture in the
Missouri River Basin

Land Use
The Missouri River Basin covers about 510,000 square miles

and includes parts of 10 states. The basin includes all of

Nebraska and parts of Colorado, Iowa, Kansas, Minnesota,

Missouri, Montana, North Dakota, South Dakota, and

Wyoming. The basin extends from the continental divide and

southern Canada through the northern Great Plains and

discharges into the Mississippi River just north of St. Louis,

Missouri.

The dominant land cover in the basin is rangeland (49 percent

of the area), most of which is grass rangeland located in the

western and central parts of the basin (table 1, fig. 1).

Cultivated cropland accounts for about 29 percent of the area,

the bulk of which is located in the eastern and southern parts

of the basin. (Cultivated cropland includes land in long-term

conserving cover, which is represented by acres enrolled in the

General Sign-up of the Conservation Reserve Program

[CRP].)

Forestland accounts for 9 percent of the area, most of which is

located in the west and in central Missouri. Permanent pasture

and hayland represent only 6 percent of the area, and water,

wetlands, horticulture, and barren land account for about 4

percent of the area.The remaining 3 percent of the area

consists of urban areas.

Table 1. Distribution of land cover in the Missouri River

Basin

Land use Acres*

Percent

including

water

Percent

excluding

water

Cultivated cropland and land
enrolled in the CRP General

Signup** 95,136,893 29 30

Hayland not in rotation with
crops 9,119,126 3 3

Pastureland not in rotation with
crops 9,560,505 3 3

Rangelandðgrass 128,056,531 39 40

Rangelandðbrush 33,880,130 10 11
Horticulture 49,292 <1 <1

Forestland

Deciduous 9,644,807 3 3
Evergreen 19,000,573 6 6

Mixed 388,606 <1 <1

Urban 10,104,349 3 3
Wetlands

Forested 3,049,744 1 1

Non-Forested 2,699,343 1 1
Barren 1,524,075 <1 <1

Subtotal 322,213,974 99 100

Water 4,351,630 1 --

Total 326,565,604 100 --

Source: 2001 National Land Cover Database for the Conterminous United

States (Homer et al. 2007).

*Acreage estimates for cultivated cropland differ slightly from those based on
the NRI-CEAP sample because of differences in data sources and estimation

procedures. Acres enrolled in the CRP General Signup are used to represent

land in long-term conserving cover.
**Includes hayland and pastureland in rotation with crops.

Major metropolitan areas center around Denver in Colorado

and Kansas City in Kansas and Missouri. Urban land is also

concentrated around Omaha, NE, and near the outlet of the

Missouri River at St. Louis, MO.

Agriculture
The 2007 Census of Agriculture reported 267,832 farms in the

Missouri River Basin, about 12 percent of the total number of

farms in the United States (table 2). Land on farms was nearly

257 million acres, representing about 80 percent of the land

base within the region. Farms in the Missouri River Basin

make up about 28 percent of all land on farms in the nation.

According to the 2007 Census of Agriculture, the value of

Missouri River Basin agricultural sales in 2007 was about $49

billionðabout 45 percent from crops and 55 percent from

livestock.

About 57 percent of Missouri River Basin farms primarily

raise crops, about 32 percent are primarily livestock

operations, and the remaining 11 percent produce a mix of

livestock and crops (table 3).

The average farm in this region is much larger than in most

areas of the countryð959 acres (table 2). Eleven percent of

the farms have more than 2,000 acres and 21 percent have

500ï2,000 acres (table 3). As in other regions, however, most

of the farms are small in terms of gross sales; in 2007, 59

percent had less than $50,000 in total farm sales and 21

percent had $50,000ï$250,000 in total farm sales (table 3).

Farms with total agricultural sales greater than $250,000 (table

3) accounted for 20 percent of the farms in the region.

Crop production

The Missouri River Basin accounted for about 15 percent of

all U.S. crop sales in 2007, totaling $22 billion (table 2). Corn,

wheat, and soybeans are the principal crops grown. About

one-fourth of the nationôs corn and soybean acres and 40

percent of the nationôs wheat acres are in this region. About 1

million acres of corn for silage and 16 million acres of hay,

about half of which is alfalfa hay, are grown for use as

livestock feed. Barley and sorghum for grain are also

important crops in this region.

Irrigation is important for crop production in some parts of the

region. About 13 million acres of harvested cropland were

irrigated in 2007 (table 2), representing 16 percent of cropland

harvested in the region and 26 percent of all irrigated

harvested land in the nation.

Commercial fertilizers and pesticides are widely used on

agricultural land in the region (table 2). In 2007, 62 million

acres of cropland were fertilized, 60 million acres of cropland

and pasture were treated with chemicals for weed control, and

15 million acres of hay and cropland were treated for insect

control. About 3 million acres had manure applied in 2007.

Livestock operations

The Missouri River Basin accounted for about 17 percent of

all U.S. livestock sales in 2007, totaling $27 billion (table 2).

Livestock sales in the region are dominated by cattle sales,

14

which totaled $19.7 billion in 2007 and represented 32 percent

of all cattle sales nationally (table 2). Hog and pig sales were

also important, totaling $4.1 billion in sales in 2007 and

representing 23 percent of the Nationôs hog and pig sales.

In terms of animal units, livestock populations in the region

are dominated by cattle, horses, sheep, and goats. An animal

unit is 1,000 pounds of live animal weight calculated as a

yearly average for each farm using information reported in the

2007 Census of Agriculture. Of the 23 million livestock

animal units in the region, 15 million animal units are cattle,

horses, sheep, and goats, excluding fattened cattle and dairy

cows (table 2). Fattened cattle animal units total about 4.8

million, representing 37 percent of fattened cattle animal units

in the nation. Swine animal units total 2.4 million,

representing 24 percent of the swine animal units in the nation.

Dairy cows, poultry, and other livestock make up only 5

percent of the livestock population in this region.

About 25,000 of the farms in the region (9 percent) could be

defined as animal feeding operations (AFOs) (table 3). AFOs

are livestock operations typically with confined poultry,

swine, dairy cattle, or beef cattle. An additional 85,000 farms

have significant numbers of pastured livestock (32 percent of

farms). About 5,400 of the livestock operations (22 percent of

the AFOs) are relatively large, with livestock numbers in 2007

above the EPA minimum threshold for a medium concentrated

animal feeding operation (CAFO). Of these, about 2,100 meet

livestock population criteria for a large CAFO.

Watersheds

A hydrologic accounting system consisting of water resource

regions, major subregions, and smaller watersheds has been

defined by the U.S. Geological Survey (USGS) (1980). Each

water resource region is designated with a 2-digit Hydrologic

Unit Code (HUC), which is further divided into 4-digit

subregions and then into 8-digit cataloging units, or

watersheds. The Missouri River drainage is represented by 29

subregions.

The concentration of cultivated cropland within each

subregion is an important indicator of the extent to which

sediment and nutrient loads in rivers and streams are

influenced by farming operations. Cultivated cropland makes

up more than half of the land base in 10 of the 29 subregions

(table 4 and fig. 2)ð

 Missouri-Little Sioux River Basin (code 1023), with 78

percent,

 Missouri-Big Sioux-Lewis-Clark Lake (code 1017), with

67 percent,

 Missouri-Nishnabotna River Basin (code 1024), with 65

percent,

 Elkhorn River Basin (code 1022), with 59 percent,

 Republican River Basin (code 1025), with 56 percent,

 Missouri-Poplar River Basin (code 1006), with 56

percent,

 Middle and Lower Platte River Basin (code 1020), with

54 percent,

 James River Basin (code 1016), with 53 percent,

 Smoky Hill River Basin (code 1026), with 53 percent, and

 Kansas-Big Blue River Basin (code 1027), with 51

percent.

These 10 subregions have 56 percent of the cultivated

cropland in the region. Cultivated cropland makes up 40

percent or less of the land base in each of the other subregions

(table 4).

Cultivated cropland is a minor land use in six subregions,

where it accounts for only a small percentage of the land base

within each subregionð

 Powder-Tongue River Basin (code 1009), with 1 percent,

 Big Horn River Basin (code 1008), with 3 percent,

 Missouri Headwaters (code 1002), with 3 percent,

 Missouri-Grand-Moreau-Lake Oahe (code 1012), with 4

percent,

 Upper Yellowstone River Basin (code 1007), with 7

percent, and

 North Platte River Basin (code 1018), with 8 percent.

Cultivated cropland includes land in long-term conserving

cover, which represents about 12 percent of the cultivated

cropland acres in this region (table 4). Subregions where land

in long-term conserving cover is 20 percent or more of

cultivated cropland acres areð

 Chariton-Grand River Basin (code 1028), with 33 percent,

 Powder-Tongue River Basin (code 1009), with 25

percent,

 Missouri-Poplar River Basin (code 1006), with 21

percent,

 Missouri-Musselshell-Fort Peck Lake (code 1004), with

21 percent, and

 Cheyenne River (code 1013), with 20 percent.

Statistics for the Missouri River Basin reported in table 2

are for the year 2007 as reported in the Census of

Agriculture. For some characteristics, different acre

estimates are reported in subsequent sections based on

the NRI-CEAP sample. Estimates based on the NRI-

CEAP sample are for the time period 2003-2006. See

chapter 2 for additional aspects of estimates based on the

NRI-CEAP sample.

15

Table 2. Profile of farms and land in farms in the Missouri River Basin, 2007

Characteristic Value
Percent of

 national total

Number of farms 267,832 12

Acres on farms 256,892,881 28

Average acres per farm 959

 Cropland harvested, acres 81,388,773 26

Cropland used for pasture, acres 7,139,131 20

Cropland on which all crops failed, acres 1,813,275 24

Cropland in summer fallow, acres 8,168,529 52

Cropland idle or used for cover crops, acres 12,032,518 32

Woodland pastured, acres 3,547,009 12

Woodland not pastured, acres 2,309,033 5

Permanent pasture and rangeland, acres 134,080,604 33

Other land on farms, acres 6,414,009 20

 Principal crops grown

 Field corn for grain harvested, acres 23,135,820 27

 Wheat harvested, all types, acres 20,570,339 40

 Soybeans harvested, acres 15,071,210 24

 Alfalfa hay harvested, acres 7,584,649 37

 Tame and wild hay harvested, acres 7,253,619 21

 Sorghum for grain harvested, acres 1,633,120 24

 Barley harvested, acres 1,304,720 37

 Field corn for silage harvested, acres 1,082,849 18

 Small grain hay harvested, acres 1,011,459 26

 Irrigated harvested land, acres 13,215,761 26

Irrigated pastureland or rangeland, acres 942,595 19

Cropland fertilized, acres 62,341,505 26

Pastureland fertilized, acres 4,593,161 18

Land treated for insects on hay or other crops, acres 14,693,323 16

Land treated for nematodes in crops, acres 689,901 9

Land treated for diseases in crops and orchards, acres 3,788,043 17

Land treated for weeds in crops and pasture, acres 60,017,729 27

Crops on which chemicals for defoliation applied, acres 239,647 2

Acres on which manure was applied 3,045,583 14

 Total grains and oilseeds sales, million dollars 20,190 26

Total hay and other crop sales, million dollars 1,055 11

Total nursery, greenhouse, and floriculture sales, million dollars 459 3

Total vegetable, melons sales, million dollars 242 2

Total crop sales, million dollars 21,966 15

 Total dairy sales, million dollars 1,476 5

Total hog and pigs sales, million dollars 4,098 23

Total poultry and eggs sales, million dollars 1,087 3

Total cattle sales, million dollars 19,720 32

Total sheep, goats, and their products sales, million dollars 193 27

Total horses, ponies, and mules sales, million dollars 84 4

Total other livestock sales, million dollars 152 6

Total livestock sales, million dollars 26,810 17

 Animal units on farms
 All livestock types 22,999,761 22

Swine 2,415,041 24

Dairy cows 621,242 5

Fattened cattle 4,846,621 37

Other cattle, horses, sheep, goats 14,597,324 25

Chickens, turkeys, and ducks 377,053 5

Other livestock 142,480 35

Source: 2007 Census of Agriculture, National Agricultural Statistics Service, USDA

Note: Information in the Census of Agriculture was used to estimate animal units using methods and assumptions described in USDA/NRCS (2003).

16

Figure 1. Land cover in the Missouri River Basin

Source: National Agricultural Statistics Service (NASS 2007).

Table 3. Characteristics of farms in the Missouri River Basin, 2007

Number of

farms

Percent of farms in

Missouri River Basin

Farming primary occupation 136,994 51

Farm size:

 <50 acres 59,445 22

50ï500 acres 123,118 46

500ï2,000 acres 56,934 21

>2,000 acres 28,335 11

Farm sales:

 <$10,000 110,936 41

$10,000ï50,000 48,659 18

$50,000ï250,000 55,936 21

$250,000ï500,000 23,289 9

>$500,000 29,012 11

Farm type:

 Crop sales make up more than 75 percent of farm sales 151,483 57

Livestock sales make up more than 75 percent of farm sales 86,622 32

Mixed crop and livestock sales 29,727 11

 Farms with no livestock sales 106,100 40

Farms with few livestock or specialty livestock types 51,594 19

Farms with pastured livestock and few other livestock types 85,480 32

Farms with animal feeding operations (AFOs)* 24,658 9

Source: 2007 Census of Agriculture, National Agricultural Statistics Service, USDA

* AFOs, as defined here, typically have a total of more than 12 animal units consisting of fattened cattle, dairy cows, hogs and pigs, chickens, ducks, and turkeys.

17

Table 4. Cultivated cropland use in the 29 subregions in the Missouri River Basin*

Subregion
Total area

(acres)

Cultivated

cropland
(acres)**

Percent

cultivated

cropland in
subregion

Percent of
cultivated

cropland in

Missouri River
Basin

Percent of
cultivated

cropland acres in

long-term
conserving cover

Missouri Headwaters (code 1002) 8,976,755 294,774 3.3 0.3 7.2

Upper Missouri-Marias (code 1003) 12,716,515 4,038,470 31.8 4.2 9.6

Missouri-Musselshell-Fort Peck Lake (code 1004) 15,016,113 2,434,596 16.2 2.6 21.0

Milk River Basin (code 1005) 9,602,813 3,394,217 35.3 3.6 17.5

Missouri-Poplar River Basin (code 1006) 6,846,793 3,843,637 56.1 4.0 21.3

Upper Yellowstone River Basin (code 1007) 9,238,608 683,901 7.4 0.7 11.6

Big Horn River Basin (code 1008) 14,664,617 395,118 2.7 0.4 3.2

Powder-Tongue River Basin (code 1009) 12,041,131 168,463 1.4 0.2 24.8

Lower Yellowstone River (code 1010) 8,914,365 1,187,451 13.3 1.2 16.7

Missouri-Little Missouri-Lake Sakakawea (code 1011) 10,919,501 3,349,305 30.7 3.5 14.5

Missouri-Grand-Moreau-Lake Oahe (code 1012) 15,520,741 600,982 3.9 0.6 9.6

Cheyenne River (code 1013) 23,735,141 7,034,158 29.6 7.4 19.7

Missouri-White River -Fort Randall Reservoir (code 1014) 12,986,614 2,777,598 21.4 2.9 15.1

Niobrara River Basin (code 1015) 9,008,209 1,301,916 14.5 1.4 13.5

James River Basin (code 1016) 13,701,319 7,274,251 53.1 7.6 12.5

Missouri-Big Sioux-Lewis-Clark Lake (code 1017) 9,082,415 6,063,109 66.8 6.4 5.2

North Platte River Basin (code 1018) 19,929,247 1,587,299 8.0 1.7 15.0

South Platte River Basin (code 1019) 15,460,346 4,306,970 27.9 4.5 12.1

Middle and Lower Platte River Basin (code 1020) 5,268,508 2,871,335 54.5 3.0 2.5

Loup River Basin (code 1021) 9,694,845 1,374,243 14.2 1.4 6.0

Elkhorn River Basin (code 1022) 4,491,238 2,643,130 58.9 2.8 5.8

Missouri-Little Sioux River Basin (code 1023) 5,985,882 4,675,112 78.1 4.9 4.4

Missouri-Nishnabotna River Basin (code 1024) 8,692,040 5,646,766 65.0 5.9 8.0

Republican River Basin (code 1025) 15,972,335 8,990,231 56.3 9.4 8.4

Smoky Hill River Basin (code 1026) 12,790,717 6,743,897 52.7 7.1 9.8

Kansas-Big Blue River Basin (code 1027) 9,716,566 4,985,834 51.3 5.2 4.9

Chariton-Grand River Basin (code 1028) 7,013,318 2,811,282 40.1 3.0 33.2

Gasconade-Osage River Basin (code 1029) 11,932,265 1,661,763 13.9 1.7 15.3

Lower Missouri-Lower Missouri-Blackwater (code 1030) 6,646,646 1,997,085 30.0 2.1 8.6

Total* 326,565,604 95,136,893 29.1 100.0 11.7

Source: 2001 National Land Cover Database for the Conterminous United States (Homer et al. 2007) and the 1997 National Resources Inventory (USDA/NRCS 2002).
* Excludes subregion 1001, which flows north to the Saskatchewan River in Canada.

** Acres of cultivated cropland include land in long-term conserving cover. Estimates of cultivated cropland were obtained from HUMUS databases on land use,

differing slightly from acreage estimates obtained with the NRI-CEAP sample.

18

Figure 2. Percent cultivated cropland, including land in long-term conserving cover, for the 29 subregions in the Missouri River Basin

.

19

Chapter 2
Overview of Sampling and Modeling
Approach

Scope of Study
This study was designed to evaluate the effects of

conservation practices at the regional scale to provide a better

understanding of how conservation practices are benefiting the

environment and to determine what challenges remain. The

report does the following.

 Evaluates the extent of conservation practice use in the

region in 2003ï06;

 Estimates the environmental benefits and effects of

conservation practices in use;

 Estimates conservation treatment needs for the region;

and

 Estimates potential gains that could be attained with

additional conservation treatment.

The study was designed to quantify the effects of commonly

used conservation practices on cultivated cropland, regardless

of how or why the practices came to be in use. This assessment

is not an evaluation of Federal conservation programs,

because it is not restricted to only those practices associated

with Federal conservation programs.

For purposes of this report, cultivated cropland includes land

in row crops or close-grown crops (such as wheat and other

small grain crops), hay and pasture in rotation with row crops

and close-grown crops, and land in long-term conserving

cover. Cultivated cropland does not include agricultural land

that has been in hay, pasture, or horticulture for 4 or more

consecutive years. Acres enrolled in the General Signup of the

Conservation Reserve Program (CRP) were used to represent

cultivated cropland currently in long-term conserving cover.

Sampling and Modeling Approach
The assessment uses a statistical sampling and modeling

approach to estimate the environmental effects and benefits of

conservation practices (fig. 3).

 A subset of 3,916 National Resources Inventory (NRI)

sample points provides a statistical sample that represents

the diversity of soils and other conditions for cropped

acres in the Missouri River Basin. The sample also

includes 4,281 additional NRI sample points designated

as CRP acres to represent 11.2 million acres of land in

long-term conserving cover. NRI sample points are linked

to NRCS Soil Survey databases and were linked spatially

to climate databases for this study.

 A farmer surveyðthe NRI-CEAP Cropland Surveyðwas

conducted at each of the 3,916 cropped sample points

during the period 2003ï06 to determine what

conservation practices were in use and to collect

information on farming practices.

 The field-level effects of the conservation practices were

assessed using a field-scale physical process modelðthe

Agricultural Policy Environmental Extender (APEX)ð

which simulates the day-to-day farming activities, wind

and water erosion, loss or gain of soil organic carbon, and

edge-of-field losses of soil, nutrients, and pesticides.

 A watershed model and system of databasesðthe

Hydrologic Unit Model for the United States

(HUMUS)ðwas used to simulate how reductions of field

losses have reduced instream concentrations and loadings

of sediment, nutrients, and pesticides within the Missouri

River Basin. The SWAT model (Soil and Water

Assessment Tool) was used to simulate nonpoint source

loadings from land uses other than cropland and to route

instream loads from one watershed to another.

Figure 3. Statistical sampling and modeling approach used to simulate the effects of conservation practices

20

The modeling strategy for estimating the effects of

conservation practices consists of two model scenarios that are

produced for each sample point.

3. A baseline scenario, the ñbaseline conservation conditionò

scenario, provides model simulations that account for

cropping patterns, farming activities, and conservation

practices as reported in the NRI-CEAP Cropland Survey

and other sources.

4. An alternative scenario, the ñno-practiceò scenario,

simulates model results as if no conservation practices

were in use but holds all other model inputs and

parameters the same as in the baseline conservation

condition scenario.

The effects of conservation practices are obtained by taking

the difference in model results between the two scenarios (fig.

4) 1 For example, to simulate ñno practicesò for sample points

where some type of residue management is used, model

simulations were conducted as if continuous conventional

tillage had been used. Similarly, for sample points with

structural conservation practices (buffers, terraces, grassed

waterways, etc.), the no-practice scenario was simulated as if

the practices were not present. The no-practice representation

for land in long-term conserving cover was derived from

model results for cropped acres as simulated in the no-practice

scenario, representing how the land would have been managed

had crops been grown without the use of conservation

practices.

The approach captures the diversity of land use, soils, climate,

and topography from the NRI; accounts for site-specific

farming activities; estimates the loss of materials at the field

scale where the science is most developed; and provides a

statistical basis for aggregating results to the national and

regional levels. Previous studies have used this NRI micro-

simulation modeling approach to estimate soil loss, nutrient

loss, and change in soil organic carbon (Potter et al. 2006), to

estimate pesticide loss from cropland (Kellogg et al. 1992,

1994, 2002; Goss et al. 1998), and to identify priority

watersheds for water quality protection from nonpoint sources

related to agriculture (Kellogg 2000, Kellogg et al. 1997,

Goebel and Kellogg 2002).

The NRI and the CEAP Sample
The approach is an extension of the NRI, a longitudinal,

scientifically based survey designed to gauge natural resource

status, conditions, and trends on the Nationôs non-Federal land

(Goebel 1998; USDA/NRCS 2002).

1 This modeling strategy is analogous to how the NRI produces estimates of
soil erosion and the intrinsic erosion rate used to identify highly erodible land.

The NRI uses the Universal Soil Loss Equation (USLE) to estimate sheet and

rill erosion at each sample point on the basis of site-specific factors. Soil loss
per unit area is equal to R*K*L*S*C*P. The first four factorsðR, K, L, Sð

represent the conditions of climate, soil, and topography existing at a site.

(USDA 1989). The last two factorsðC and Pðrepresent the degree to which
management influences the erosion rate. The product of the first four factors is

sometimes called the intrinsic, or potential, erosion rate. The intrinsic erosion

rate divided by T, the soil loss tolerance factor, produces estimates of EI, the
erodibility index. The intrinsic erosion rate is thus a representation of a ñno-

practiceò scenario where C=1 represents smooth-tilled continuous fallow and

P=1 represents no supporting practices.

The NRI sampling design implemented in 1982 provided a

stratified, two-stage, unequal probability area sample of the

entire country (Goebel and Baker 1987; Nusser and Goebel

1997). Nominally square areas/segments were selected within

geographical strata on a county-by-county basis; specific point

locations were selected within each selected segment. The

segments ranged in size from 40 to 640 acres but were

typically half-mile square areas, and most segments contained

three sample points.

At each sample point, information is collected on nearly 200

attributes; some items are also collected for the entire

segment. The sampling rates for the segments were variable,

typically from 2 to 6 percent in agricultural strata and much

lower in remote nonagricultural areas. The 1997 NRI

Foundation Sample contained about 300,000 sample segments

and about 800,000 sample points.

Figure 4. Modeling strategy used to assess effects of

conservation practices

